Large-flowered Skullcap (Scutellaria montana) Recovery Plan ## Recovery Plan for # Large-flowered Skullcap (Scutellaria montana) Prepared by Alexa McKerrow Tennessee Department of Environment and Conservation Nashville, Tennessee for Southeast Region U.S. Fish and Wildlife Service Atlanta, Georgia Noreen K. Clough, Regional Director, Southeast Region U. S. Fish and Wildlife Service ## DISCLAIMER Recovery plans delineate reasonable actions that are believed to be required to recover and/or protect listed species. Plans are published by the U.S. Fish and Wildlife Service, sometimes prepared with the assistance of recovery teams, contractors, State agencies, and others. Objectives will be attained and any necessary funds made available subject to budgetary and other constraints affecting the parties involved, as well as the need to address other priorities. Recovery plans do not necessarily represent the views nor the official positions or approval of any individuals or agencies involved in the plan formulation, other than the U.S. Fish and Wildlife Service. They represent the official position of the U.S. Fish and Wildlife Service only after they have been signed by the Regional Director or Director as approved. Approved recovery plans are subject to modifications as dictated by new findings, changes in species status, and the completion of recovery tasks. ## Literature citations should read as follows: U.S. Fish and Wildlife Service. 1996. Large-flowered Skullcap Recovery Plan. Asheville, North Carolina. 31 pp. ## Additional copies of this plan may be purchased from: Fish and Wildlife Reference Service 5430 Grosvenor Lane, Suite 110 Bethesda, Maryland 20814 Telephone: 301/492-6403 or 1-800/582-3421 Fees for recovery plans vary, depending upon the number of pages. ## **ACKNOWLEDGMENTS** Thanks to Leo Collins, Tennessee Valley Authority; Graham Hawks and Jim Brown, Tennessee River Gorge Trust; Tom Patrick, Georgia Department of Natural Resources (Freshwater Wetlands and Heritage Inventory); Milo Pyne and Andrea Shea, Tennessee Natural Heritage Program; Keith Woster, Chattahoochee National Forest; and Andrew Kemp for their contributions to this recovery plan. ## **EXECUTIVE SUMMARY** Current Status: Scutellaria montana is listed as an endangered species. There are 17 extant populations (12 in Tennessee and five in Georgia) that vary greatly in size. Three populations are presumed extirpated due to habitat alterations, including development and clear-cutting. At the time of listing there were 10 known populations of S. montana, with most individuals occurring on only two sites. Habitat destruction (as a result of logging, wildfire, grazing, and residential development) threatens the species. Habitat Requirements and Limiting Factors: Scutellaria montana occurs in slope, ravine, and stream-bottom forests in northwestern Georgia and adjacent southeastern Tennessee. Habitat loss and lack of information on appropriate management are the factors limiting the number of viable populations. Recovery Objective: Delisting **Recovery Criteria:** Large-flowered skullcap will be considered for delisting when there are 15 protected and managed self-sustaining populations. Populations must be distributed throughout the range and must be maintained for 10 years. ## **Actions Needed:** - 1. Search for additional populations and conduct a status survey. - 2. Protect known populations. - 3. Conduct long-term demographic studies. - 4. Study the effects of management and disturbance regimes. - 5. Maintain seeds and plants ex situ. ## Cost (\$000s): | YEAR | NEED 1 | NEED
2* | NEED 3 | NEED 4 | NEED 5 | TOTAL | |-------|--------|------------|--------|--------|--------|-------| | FY 1 | 16.5 | 9.0 | 9.0 | 10.5 | 1.4 | 46.4 | | FY 2 | | 4.5 | 4.5 | 6.0 | .4 | 15.4 | | FY 3 | | 4.5 | 4.5 | 6.0 | .4 | 15.4 | | FY 4 | | | 4.5 | 6.0 | .4 | 10.9 | | FY 5 | | | 4.5 | 6.0 | .4 | 10.9 | | FY 6 | | | 4.5 | 6.0 | .4 | 10.9 | | TOTAL | 16.5 | 18.0 | 31.5 | 40.5 | 3.4 | 109.9 | ^{*}Does not include land acquisition. Date of Recovery: By 2012, if necessary funds are provided and all recovery criteria are met. # TABLE OF CONTENTS | PART 1 | | |----------|------------------------------------| | INT | RODUCTION 1 | | | History of the Taxon | | | Description | | | Distribution 3 | | | Habitat | | | Life History | | | Conservation Measures | | | Recovery Strategy | | | Recovery Strategy | | PART II | | | | OVERY11 | | ido | A. Recovery Objectives | | | B. Narrative Outline | | | C. Literature Cited and References | | | C. Literature Cited and References | | | | | PART III | | | IMP | LEMENTATION SCHEDULE | | PART IV | | | | OF REVIEWERS | | LIUI | OI ILL TIL TILLO | | PART V | | | APP | ENDIX | # LIST OF FIGURES | Figure 1. | Generalized Range of Scutellaria montana | 5 | |-----------|--|---| | | LIST OF TABLES | | | Table 1. | Extant populations of Scutellaria montana in Georgia and Tennessee | 6 | #### PART I ## INTRODUCTION Large-flowered skullcap (*Scutellaria montana* Chapman) is an herbaceous representative of the mint family (Lamiaceae) with 17 known populations in northern Georgia and southeastern Tennessee. In 1986 the taxon was listed as endangered by the U.S. Fish and Wildlife Service (Service) (U.S. Fish and Wildlife Service 1986). At that time, there were seven populations known in Georgia and three in Tennessee. The taxon was threatened by habitat loss due to timbering or development. Over 90 percent of the 7,000 individual plants known in 1986 occurred at only two sites, neither of which was completely protected from known threats. *Scutellaria montana* is listed as endangered in Tennessee (Tennessee Natural Heritage Program) and as threatened in Georgia (Georgia Department of Natural Resources, Freshwater Wetlands and Heritage Inventory). ## History of the Taxon - 1878 Scutellaria montana was described by Chapman (1878). - 1890 to 1973 Collections were made from several sites, including Hamilton County, Tennessee, and possibly Catoosa County, Georgia. - 1924 Penland reduced the taxon to varietal status (Penland 1924). - 1927 Leonard treated Scutellaria montana at specific rank (Leonard 1927). - 1942 Epling described Scutellaria pseudoserrata as distinct from Scutellaria montana. - 1974 Leo Collins rediscovered populations of *Scutellaria montana* in the Marshall Forest in Georgia. - 1975 Service published a notice in the *Federal Register* accepting a report on endangered, threatened, or extinct plants by the Smithsonian Institution as a petition for the listing of *Scutellaria montana* (U.S. Fish and Wildlife Service 1975). - 1980 Service published a notice in the *Federal Register* indicating *Scutellaria* montana was a category 1 candidate species (U.S. Fish and Wildlife Service 1980). - 1983 Leo Collins submitted information gathered from several years of research on the species to the U.S. Fish and Wildlife Service. - 1983 Service published a notice in the *Federal Register* indicating a change from category 1 to category 2 candidate for *Scutellaria montana* (U.S. Fish and Wildlife Service 1983). - 1984 Survey of the Tennessee River Gorge located an additional population in Marion County, Tennessee (Hawks 1985). - 1985 Service proposed listing *Scutellaria montana* as an endangered species (U.S. Fish and Wildlife Service 1985) and requested comments on the proposal. - 1986 Service listed *Scutellaria montana* as endangered (U.S. Fish and Wildlife Service 1986). The Service had information on 10 locations from Georgia and Tennessee. - 1986 Marion County populations were surveyed and determined to contain over 50,000 plants (Tennessee Natural Heritage Program, no date); Tennessee Valley Authority botanical surveys added populations north of the previous range. - 1993 Marion County populations were resurveyed (Faulkner 1993); Lookout Mountain was surveyed (McKerrow and Pyne 1993). Description (modified from Bridges 1984b, Kral 1983, Collins 1976, Epling 1942) Scutellaria montana is a perennial herb with solitary, erect, square stems, usually from 30 to 50 centimeters (cm) tall (Figure 1). The leaves are lanceolate to ovate, on 1 to 2 cm petioles, with blades 5 to 8 cm long and 3 to 5 cm wide, crenate to serrate margins, and hairy on both surfaces. The inflorescence is a terminal, leafy-bracted raceme, with or without paired lateral racemes at the base. The calyx is two-lobed (characteristic of the genus Scutellaria). The corolla is relatively large, 2.6 to 3.5 cm long, blue and white, and lacking a fleshy ridge (annulus) within the corolla tube near the top of the calyx. Flowering occurs from mid-May to early June and fruits mature in June and early July. Bridges (1984b) stated, "The genus Scutellaria can be easily recognized by its distinctive calyx, with a protrusion, or 'cap' on the upper lobe." Within the genus there are other species with which Scutellaria montana could be confused. Bridges (1984b) listed some important characters that a specimen must have to be characterized as Scutellaria montana: (1) a terminal inflorescence; (2) a large corolla (at least 2.5 cm long); (3) tapering or truncate leaf bases, never cordate; (4) a midstem with at least some stipitate glandular hairs; (5) no sessile glands on the upper leaf surface, (6) a fairly densely pubescent lower leaf surface, often with glandular hairs; and, (7) a corolla tube lacking an annulus within. In the field, Scutellaria montana is most likely to be confused with S. pseudoserrata, which has transparent sessile glands on the upper leaf surface and hairs only on the veins and leaf margins. In contrast, S. montana has a fine, even-mixed glandular and nonglandular "velvety" pubescence on the upper and lower leaf surfaces. Two other skullcaps that can occur in the same region are *S. elliptica* and *S. ovata. Scutellaria elliptica* tends to have leaf margins with rounded teeth and noticeably longer hairs
on the leaf. *Scutellaria ovata* has strongly cordate leaf bases, and it flowers later in the season. The Appendix includes a key used to distinguish these species. #### Distribution Extant Populations. Large-flowered skullcap is known to occur in two counties in Tennessee and four counties in Georgia, within a limited area of the Ridge and Valley and Cumberland Plateau provinces (Figure 2). There are 17 extant populations (12 in Tennessee, five in Georgia) that vary greatly in size (Table 1). Detailed population data is available for the Marshall Forest and the Hicks Gap sites (Faulkner 1993, Kemp 1983). Extirpated Populations. Three populations, one from Tennessee (Hamilton County) and two from Georgia (Gordon and Floyd Counties) are presumed extirpated due to habitat alterations. ## Habitat Bridges (1984b) described the habitat of Scutellaria montana as follows: ...rocky, submesic to xeric, well-drained, slightly acidic slope, ravine and stream bottom forests in the Ridge and Valley and Cumberland Plateau provinces of Northwestern Georgia, and adjacent southeastern Tennessee (and probably Alabama). Bridges (1984b) listed distinguishing characteristics of the forests where large-flowered skullcap are found as: (1) a history of some natural pine occurrence; (2) a canopy dominated by oaks and hickories; (3) a mostly deciduous shrub layer with some evergreen *Vaccinium*; (4) a moderately dense herb layer with mesic and xeric species; and (5) the site occurring on well-consolidated paleozoic to precambrian strata, often with some exposed rock. Forest composition data has been collected on sites in the Marshall Forest and the Marion County populations (Faulkner 1993; Collins, unpublished; Lipps 1966). Data from the sites where *Scutellaria montana* was first studied indicate that it occurred in late-successional forests. Additional sites suggest that it is more of a mid- to late-successional species (Bridges 1984a; Collins, unpublished; Lipps 1966). At the Marion County site, Faulkner (1993) observed large-flowered skullcap persisting in an area where timbering activities had occurred and where the plants had been subjected to low-intensity ground fires. He concluded that while individual plants that are established prior to the disturbance may survive, recruitment into disturbed sites is not likely. Bridges (1984b) noted that large-flowered skullcap sites occur on a variety of geologic strata, including shale, chert, limestone, and sandstone from Cambrian to Pennsylvanian age. Most of the Tennessee sites occur on the Upper Mississippian Pennington Formation and Lower Pennsylvanian sandstones and shales. Plants found on Lookout Mountain occur on some of the Mississippian Formations that underlie the Pennington (McKerrow and Pyne 1993). Georgia sites occur predominantly on Mississippian Formations, including Rome, Red Mountain, and Rockwood (Collins, unpublished). ## Life History Phenology. Collins (unpublished) described the phenology of the species as follows: Nutlets are released from mid-June to mid-July, overwinter, and apparently germinate in late March. Mature individuals that have perenneated as root stocks begin shoot growth in late March. By early April, plants are 5-10 cm tall and are pushing through the leaf litter. Anthesis typically begins during mid-May and continues through early June. Pollination is principally exclusively by Hymenoptera of the superfamily Apoideae (bees). The corolla shrivels somewhat and falls from the calyx one or two days after pollination, presumably within 24 hours of fertilization. The calyx closes around the developing fruit immediately after corolla abscission. During the next two to four weeks, the calyx and the enclosed nutlets enlarge and mature. The calyx then dehisces by the loss of the upper lip and the nutlets are released. A different course is followed if fertilization does not occur. The corolla shrivels markedly and may or may not remain united to the calyx. The entire calyx, still open at the mouth, falls leaving the pedicel bare. Seed Dispersal and Germination. Collins (unpublished) states the following: A method for long distance dispersal, here meaning any distance over two miles, is not known for *Scutellaria montana*. Nonetheless, its opportunity for such dispersal seems as great as for its wide-ranging relatives in that nutlet morphology and calyx dehiscence are virtually identical throughout the section. Thus, the limited distribution of *Scutellaria montana* should not be attributed to an insufficient means of dispersal without further study. Conditions required for germination and establishment have not been studied to date. Reproductive Biology. Field observations of the Marshall Forest population were made by two students from Shorter College (Kemp 1983, Stirling 1983). The reproductive potential they observed seemed low when compared to observations on related species (Collins, unpublished). Stirling found that fewer than 40 percent of the flowers formed fruit, while Kemp observed fewer than 10 percent producing fruit. Some of the difference in fruiting rate Table 1. Extant populations of *Scutellaria montana* in Georgia and Tennessee. | | COUNTY (SITE) | OWNERSHIP | POPULATION
SIZE | LAST
SEEN | THREATS | | | |-------|--|-----------|--------------------|--------------|--|--|--| | GEORG | IA: | | | | | | | | 1. | Floyd County (Blacks Bluff) | TNC | 250 | 1986 | Lack of information for management. | | | | 2. | Floyd County (Marshall Forest) | TNC | 1,300 | 1986 | Lack of information for management. | | | | 3. | Walker County (Missionary
Ridge) | Private | 5 | 1986 | Small population size. | | | | 4. | Walker County (Hawkins Ridge) | Private | 60 | 1988 | Development. | | | | 5. | Gordon County (Armulchee) | Private | 35 | 1983 | Development. | | | | TENNE | SSEE: | | | | | | | | 6. | Hamilton County (White Oak
Mountain) | Private | 5 | 1981 | Small population size. | | | | 7. | Hamilton County (Chestnut
Ridge) | Private | 100 | 1993 | Development. | | | | 8. | Hamilton County (Walden Ridge) | Private | 10,000 | 1993 | Development. | | | | 9. | Hamilton County (Murphey Hill,
Chickamauga Reservoir) | TVA | 135 | 1986 | Unauthorized use of the area. Invasive plants. | | | | 10. | Hamilton County (Ware Branch,
Chickamauga Reservoir) | TVA | 30 | 1986 | Heavy recreational use. | | | 9 Table 1 (continued) | | COUNTY (SITE) | OWNERSHIP | POPULATION
SIZE | LAST
SEEN | THREATS | |-------|---|--------------------|--------------------|--------------|--| | TENNE | SSEE (continued): | | | , ———· | | | 11. | Hamilton County (Fairview
Slopes, Chickamauga Reservoir) | TVA | 190 | 1986 | Informal recreational use. | | 12. | Hamilton County (Booker T.
Washington | TDEC
(Parks) | Few | 1986 | Heavy recreational use. | | 13. | Hamilton County (Big Ridge,
Chickamauga Reservoir) | TVA | 130 | 1987 | Lack of management plan and inventory. | | 14. | Hamilton County (Signal
Mountain) | Private | 2,000 | 1986 | Development. | | 15. | Hamilton County (Hunters Road) | Private | 6 | 1989 | Small population size.
Invasive plants. | | 16a. | Hamilton County (Lookout
Mountain) | NPS and
Private | 238 | 1993 | Lack of information for management. | | 16b. | Hamilton County (Lookout
Mountain) | NPS | 39 | 1993 | Dissected habitat and recreational use. | | 16c. | Dade County, Georgia (Lookout
Mountain) | NPS | 8 | 1993 | Small population size. | | 17a. | Marion County (Bill McNabb
Gulf) | TDF | Included
below | 1993 | Lack of information for management. | | 17b. | Marion County (Kelly's Ferry
Slope) | TRGT | Included
below | 1993 | Lack of information for management. | Table 1 (continued) | COUNTY (SITE) | OWNERSHIP | POPULATION
SIZE | LAST
SEEN | THREATS | |--------------------------------|-----------------------|--------------------|--------------|-------------------------------------| | TENNESSEE (continued): | | | | | | 17c. Marion County (Hicks Gap) | TDF and
TDEC (SNA) | 50,000 | 1993 | Lack of information for management. | # Key to acronyms under "Ownership" column: NPS - National Park Service SNA - State Natural Area TDEC - Tennessee Department of Environment and Conservation TDF - Tennessee Division of Forestry TNC - The Nature Conservancy TRGT - Tennessee River Gorge Trust TVA - Tennessee Valley Authority may be due to climatic factors, but the low rate needs to be studied. Observations over several years are necessary before the factors affecting flowering and seed set can be determined. Predation, Competition, and Disease. Predation of mature plants prior to seed set may reduce the reproductive capacity on a site. Plants have been observed that have been eaten to within inches of the ground (Woster, Chattahoochee National Forest, personal communication, 1993; McKerrow, personal observation, 1993). This damage was most likely caused by deer. In addition, Desmodium sp. and vines have been seen growing on Scutellaria montana, causing the plant to lose some of its flowers prior to seed set (McKerrow, personal observation, 1993). Some individual plants have been affected by disease, but this appears to affect only a few individuals and not be a significant threat to the species. Invasive species, such as Japanese honeysuckle (*Lonicera japonica*) and privet (*Ligustrum vulgare*), are currently a problem for some populations of *Scutellaria montana*. These species are likely to continue to be a problem where disturbance allows these species to become established, such as on some smaller public areas and on privately owned sites. #### **Conservation Measures** The most effective conservation measure to date has been the protection of habitat. This has been accomplished in large part through land
acquisition (Kellys Ferry Slopes, Marshall Forest) and the management of public land as natural areas (Hicks Gap, Bill McNabb Gulf, Chickamauga Reservoir, Booker T. Washington, and Lookout Mountain). Continued success (i.e., the ability to sustain populations of *Scutellaria montana*) depends on the size of the populations, the degree of isolation of the site, and future management practices. Several populations on public land are "islands" surrounded by water and residential development. Hicks Gap was designated a Class II State Natural-Scientific Area in 1989 (Tennessee Natural Heritage Program, no date). Management activities other than hunting are being delayed until guidelines for the management of the area are developed in cooperation with the Tennessee Department of Environment and Conservation (Division of Ecological Services) and the Tennessee River Gorge Trust (Tennessee Division of Forestry 1990). In addition to habitat protection, intensive surveys of the Marion County, Marshall Forest, and Lookout Mountain sites have been conducted (Faulkner 1993, McKerrow and Pyne 1993, Kemp 1983). At all three of these sites, long-term monitoring has been proposed (Rob Sutter, The Nature Conservancy, Southeast Regional Office, personal communication, 1993; Faulkner 1993; Kemp 1983). In Georgia, plants have been successfully transplanted from a site slated for development and have been relocated to two sites in the Chattahoochee National Forest (Woster, personal communication, 1993). The plants were collected while they were flowering and were held by the Atlanta Botanical Garden over the winter. They were placed on slopes facing both east and west, where they have been monitored for two field seasons. ## **Recovery Strategy** Long-term monitoring of *Scutellaria montana* on protected land is an important strategy for the recovery of the species. Monitoring should include permanent plots on areas with different management histories and forest compositions. By following individual plants and plots through several years, trends in recruitment, mortality, and reproductive capacity can be determined. With plots in a variety of forest types and management histories, the effects of disturbance and management activities on reproductive capacity can be followed. Life history studies, including studies of pollination and germination requirements, phenology, and seed dispersal, could be a component of a monitoring program. Determination of germination requirements will require laboratory studies. The Tennessee River Gorge, Hicks Gap, and Marshall Forest sites offer the greatest potential for gains in studying this species over a range of conditions. Lookout Mountain would be another important site for study; it provides a fairly large and relatively undisturbed area, where monitoring would be useful. The protection of sizeable populations that occur on private land is another important component of the recovery of *Scutellaria montana*. Currently, the second and third largest populations occur on private land. These sites support populations considerably larger than several publicly owned and protected sites. A search for additional populations of *Scutellaria montana* throughout southeastern Tennessee, northwestern Georgia, and northeastern Alabama will also be conducted to try to increase the number of known extant populations. Management plans should be developed for public land that is managed for recreation. The plans should include limiting access to areas of habitat for *Scutellaria montana* and the removal of invasive plant species that threaten populations on those sites. Additional management needs should be incorporated into the management plans as the needs are identified. Propagation methods should be tested, and seeds should be placed in long-term storage. Propagation from cuttings has shown some success and should be investigated further (Patrick, Georgia Department of Natural Resources, Freshwater Wetlands Heritage Inventory, personal communication, 1993). ## **PART II** ## **RECOVERY** # A. Recovery Objectives Scutellaria montana (large-flowered skullcap) will be considered for delisting when there are 15 adequately protected and managed self-sustaining populations. Populations must be distributed throughout the range and must be maintained for 10 years. A population will be considered adequately protected when it is legally protected and all needed active management is provided. A population will be considered "self-sustaining" if monitoring data support the conclusion that it is reproducing successfully and is stable or increasing in size. The minimum number of individuals necessary for a self-sustaining population should be considered to be at least 100 until otherwise determined by demographic studies. If numbers of discrete populations increase to 25 (because of the discovery/establishment of additional populations) or the number of protected and managed self-sustaining populations becomes 10 or more (distributed throughout the known geographic range), the species will be considered for downlisting to threatened status. ## **B.** Narrative Outline - 1. <u>Search for additional populations of Scutellaria montana</u> and prioritize sites for protection. Since the species was listed, several additional populations have been discovered through thorough inventories of specific areas. Without a focused effort, the potential for increasing the known number of populations is slim. The ability to prioritize and protect the highest-quality sites will depend on having complete information on extant populations of the species. - 1.1 <u>Search for additional populations</u>. A search should be conducted in southeastern Tennessee, northwestern Georgia, and the northeastern corner of Alabama, where the physiographic characteristics are consistent with the known habitat for *S. montana*. The short flowering season for the species may mean this search will need to be conducted over two field seasons or that the search area will need to be divided among individuals. - 1.2 <u>Conduct status survey</u>. Since the time of listing, information has become available on additional populations and field observations have been made by many individuals. In conjunction with a search for additional populations, a status survey report should be written to synthesize new information. - 1.3 <u>Prioritize sites</u>. Privately owned sites should be ranked according to population size, plant vigor, and habitat condition. High-priority sites should be protected. New information from the search for additional populations and the status survey report should be incorporated as it becomes available. Genetically diverse populations should be given priority over those with low diversity (see Task 5). - 2. <u>Protect known populations</u>. Of the 17 populations currently known, eight are protected though public ownership or by the Tennessee River Gorge Trust and The Nature Conservancy. Eight populations, including the second and third largest, are privately owned. One population in Hamilton County, Tennessee, occurs on public and private land. The protected sites need management plans in order to effectively protect *Scutellaria montana*. - 2.1 Contact landowners. Determine and provide appropriate level of protection. Landowners should be contacted, informed that S. montana is on their land, and told about potential threats to the species. If possible, negotiations should begin to achieve the desired level of protection. Types of protection include management agreements, conservation easements, and acquisition. Registry as a natural area is possible, but the limitations to this type of protection need to be recognized—it is temporary, nonbinding protection. The cost of this task will vary, depending on the type of protection possible and the amount of buffer land that is necessary to adequately protect the site. - 2.2 <u>Develop management plans for each protected population</u>. Management needs for *S. montana* need to be determined before this task can be completed (see Task 4). Preliminary plans should be developed that deal with threats (e.g., invasive species, trampling by unauthorized use, and incidental damage through recreational use). The sites affected by these plans need to monitored so the effectiveness of the protective measures can be determined, and management changes can be made when necessary. - 3. <u>Conduct long-term monitoring of known populations</u>. All populations should be monitored annually for the first 5 years to check the number of individuals and to determine threats to the populations. For the larger protected populations, this should include permanent plots (see Task 4). - 4. <u>Determine the effects of potential management techniques.</u> Observations by individuals in the field can help direct studies to document the effects of potential management techniques on populations of *S. montana*. This work should incorporate knowledge about site management, disturbance history, and forest composition. Bridges (1984b) had the following recommendation with respect to monitoring *S. montana*. In small populations, every plant could be identified and followed. In larger populations, quadrats could be placed randomly or systematically throughout the population. Areas of varying densities, competitive differences, and microhabitats should be sampled. Measurements should include height, number of flowers, number of fruit set, plant vigor and condition, cover, and competition within a radius of 1 foot. In addition, predation and disease should be noted. 4.1 <u>Investigate the effects of past disturbances</u>. Long-term trends and effects of different management and disturbance regimes need to be studied. Faulkner (1993) observed plants that had survived in an area where timbering activities had occurred and where the plants had been subjected to low-intensity fires. Until long-term trends are measured on areas of
different disturbance and management regimes, the effects of these factors on the survival and reproductive capacity of the species will not be known. Permanent plots with many different management histories should be established. Each treatment should be replicated within a site and between sites when feasible. The Tennessee River Gorge Trust/Hicks Gap area, Marshall Forest, and Lookout Mountain seem to be the areas where different site histories would be available for study. - 4.2 <u>Investigate the effects of differences in canopy cover (i.e., light level) on the reproductive capacity of the species.</u> Data on canopy cover and light reaching the forest floor should be collected from the permanent plots and tested for a correlation between light level and some measure of reproductive success. - 4.3. Determine the effects of various timbering methods. If active timber management is conducted on a site with *S. montana*, the effect on the population should be monitored through the placement of permanent plots prior to treatment. The plots should be revisited in subsequent blooming seasons to determine the effects of timbering on the plants. Some common practices of the Tennessee Division of Forestry should be considered as possible treatments to be tested. For Prentice Cooper State Forest, these include intermediate selection, hardwood group selection, and salvage (Tennessee Division of Forestry 1990). Even-aged management and pine group selection are not likely to provide any benefit to the species and should therefore be avoided. - 4.4 Test management options for controlling invasive species. Invasive species are threatening some populations of S. montana. Manual removal seems to be the most reasonable method for the removal of invasive species that are in direct competition with S. montana. Herbicides could adversely affect S. montana, and fire is likely to increase competition from vines (Bridges 1984b). If the invasive species are not in direct competition with Scutellaria but are encroaching on the site, mowing, burning, and herbicide application could be tested. The response of the population should be documented as a part of the long-term site monitoring. - 5. Examine genetic diversity within and between populations. A study of the species' genetic diversity should be conducted, and populations that are genetically diverse should be identified. This information should then be used to help set priorities for the preservation of genetic diversity. Information on genetic variability will help determine the number of populations and population size necessary to successfully maintain the species. On the two sites where *S. montana* and *S. pseudoserrata* both occur (Lookout Mountain and the Tennessee River Gorge), genetic studies to identify the isolating mechanisms could be pursued. This could include field observations of phenotypic differences that make the species appear distinct to potential pollinators (character displacement), along with genetic studies that would indicate the mechanisms that could serve to maintain the distinct species. - 6. <u>Maintain plants and seeds ex situ</u>. To protect against the loss of a population, attempts at propagation, using cuttings, should be attempted. In addition, seeds should be maintained at a long-term seed storage facility. - 6.1 <u>Maintain plants ex situ</u>. Plants from several populations should be propagated, and living collections should be maintained. The Atlanta Botanical Garden has been doing some of this work and should therefore be a good resource for future activities. - 6.2 <u>Maintain seeds ex situ</u>. Seed collection from distinct populations should be maintained in long-term storage. Viability of the seeds should be checked periodically; seeds should be replaced with fresh collections as needed. ## C. Literature Cited and References - Bridges, E. 1984a. Unpublished field data on Scutellaria montana. - -----. 1984b. Element Stewardship Abstract for *Scutellaria montana*. Tennessee Natural Heritage Program files. - Chapman, A. W. 1878. An enumeration of some plants--chiefly from the semitropical regions of Florida--which are either new or which have not hitherto been recorded as belonging to the Southern States. Bot. Gaz. 3:2-6, 9-12, 17-21. - Collins, J. L. 1976. A revision of the annulate *Scutellaria* (Labiatae). Ph.D. dissertation. Vanderbilt University, Nashville, Tennessee. 294 pp. - -----. Unpublished manuscript. The Taxonomy, Distribution, and Rarity of *Scutellaria montana* Chapm. (Lamiaceae). - Epling, C. 1942. The American species of *Scutellaria*. University of California. Publ. Bot. 20(1)1-146. - Faulkner, J. 1993. A Survey of *Scutellaria montana* in the Hick's Gap Area of Marion County, Tennessee. 22 pp. - Hawks, G. 1985. Site report on Kelly's Ferry Slopes. Unpublished report. Tennessee River Gorge Trust Office. 3 pp. - Kemp, A. 1983. Distribution and Habitat of Scutellaria montana in the Marshall Forest Area. Report in the Marshall Forest Room of the Rome, Georgia, Library. 15 pp. - Kral, R. 1983. A Report on Some Rare, Threatened, or Endangered Forest-related Vascular Plants of the South. Tech. Publ. R8-TP-2. USDA-Forest Service. Vol II. Pp. 1010-1013. - Leonard, E. C. 1927. The North American species of *Scutellaria*. Contr. U.S. National Herbarium. 22:703-745. - Lipps, L. 1966. Plant Communities of a Portion of Floyd County, Georgia--Especially the Marshall Forest. Ph.D. Dissertation, University of Tennessee. Knoxville, Tennessee. - McKerrow, A., and M. Pyne. 1993. Survey of *Scutellaria montana* (Large-flowered Skullcap) on Lookout Mountain, Chickamauga-Chattanooga National Military Park. Report to the Southeast Regional Office of The Nature Conservancy. 13 pp. - Penland, C. W. 1924. Notes on North American Scutellarias. Rhodora 26:62-79. - Stirling, B. K. 1983. Reduced reproductive capacity found in the rare mint *Scutellaria* montana Chapman. Abstract in Georgia Journal of Science 41:9. - Tennessee Division of Forestry. 1990. Management Plan for Prentice Cooper State Forest 1990-2000. Tennessee Department of Agriculture (formerly in Department of Conservation). 22 pp and appendices. - Tennessee Natural Heritage Program. No date. Species and site files. Tennessee Department of Environment and Conservation. Nashville, Tennessee. - U.S. Fish and Wildlife Service. 1975. Notice of review. Federal Register 40:27824-27825. - ----. 1980. Notice of review. Federal Register 45:82480-82569. - ----. 1983. Notice of review supplement. Federal Register 48:53640-53670. - -----. 1985. Endangered and threatened wildlife and plants; proposed determination of Scutellaria montana (large-flowered skullcap) to be an endangered species. Federal Register 50:46797-46800. - -----. 1986. Endangered and threatened wildlife and plants; determination of *Scutellaria montana* (large-flowered skullcap) to be an endangered species. *Federal Register* 51:22521-22524. ## **PART III** ## IMPLEMENTATION SCHEDULE Priorities in column 1 of the following Implementation Schedule are assigned as follows: - 1. Priority 1 An action that <u>must</u> be taken to prevent extinction or to prevent the species from declining irreversibly in the <u>foreseeable</u> future. - 2. Priority 2 An action that must be taken to prevent a significant decline in species population/habitat quality or some other significant negative impact short of extinction. - 3. Priority 3 All other actions necessary to meet the recovery objective. # Key to Acronyms Used in This Implementation Schedule - ABG Atlanta Botanical Garden - CPC Center for Plant Conservation - FWS U.S. Fish and Wildlife Service - TE Endangered Species Division, U.S. Fish and Wildlife Service - NPS National Park Service - SHP State Natural Heritage Programs in Tennessee, Georgia, and Alabama - TDF Tennessee Division of Forestry - TNC The Nature Conservancy - TRGT Tennessee River Gorge Trust - TSP Tennessee State Parks - TVA Tennessee Valley Authority - R4 Region 4 (Southeast Region), U.S. Fish and Wildlife Service ## LARGE-FLOWERED SKULLCAP IMPLEMENTATION SCHEDULE | Priority | 1 | | Task
Duration | Responsi
FWS | esponsible Agency
FWS Other | | imates (\$
FY2 | 000's)
FY3 | Comments | |----------|-----|--|------------------|-----------------|-------------------------------------|------|-------------------|---------------|---| | 2 | 1.1 | Search for additional populations. | 1 year | R4/TE | SHP | 13.5 | | | Three states;
6 weeks. | | 2 | 1.2 | Conduct status survey. | 1 year | R4/TE | SHP | 3.0 | | | One person;
1 month. | | 2 | 1.3 | Prioritize sites. | 1 year | R4/TE | SHP | | | | Included in
status survey
(Task 1.2). | | 2 | 2.1 | Contact landowners. Determine and provide appropriate level of protection. | Ongoing | R4/TE | SHP | 4.5 | 4.5 | 4.5 | Three states;
2 weeks.
Acquisition
cost not
included. | | 2 | 2.2 | Develop management plans. | 1 year | R4/TE | TRGT, TDF,
TNC, TSP,
SHP | 4.5 | | | Six weeks. | | 2 | 3.0 | Conduct long-term monitoring. | Ongoing | R4/TE | TRGT, TDF,
TNC, TSP,
NPS, SHP | 9.0 | 4.5 | 4.5 | Set up two
statesone
person;
6 weeks. | | 2 | 4.1 | Investigate the effects of past disturbance. | 3 years | R4/TE | TRGT, TDF,
THP | 3.0 | 1.5 | 1.5 | Set up
1 month. | | 2 | 4.2 | Investigate the effects of differences in canopy cover. | 3 years | R4/TE | TRGT, TDF,
THP | 3.0 | 1.5 | 1.5 | Set up
1 month. | | 2 | 4.3 | Determine the effects of various timbering methods. | 3 years | R4/TE | TDF, TRGT,
THP | 3.0 | 1.5 | 1.5 | Set up
1 month. | | 2 | 4.4 | Test management options for controlling invasive species. | 3 years | R4/TE | TVA | 1.5 | 1.5 | 1.5 | Two weeks. | | 3 | 5.0 | Examine genetic diversity within and between populations. | 1 year | R4/TE | | 5.0 | | | | | 3 | 6.1 | Maintain
plants <i>ex situ</i> . | Ongoing | R4/TE | ABG, CPC | 1.0 | | | | | 3 | 6.2 | Maintain seeds <i>ex situ</i> . | Ongoing | R4/TE | CPC | 0.4 | 0.4 | 0.4 | | ## **PART IV** # LIST OF REVIEWERS The following agencies, organizations, and individuals were mailed copies of this recovery plan. This does not imply that they provided comments or endorsed the contents of this plan. Dr. Faith Campbell Resource Specialist Natural Resources Defense Council 1350 New York Avenue, NW. Washington, DC 20005 Center for Plant Conservation Missouri Botanical Garden P.O. Box 299 St. Louis, Missouri 63166 Environmental Quality Staff (SPB 25228 P) Tennessee Valley Authority Knoxville, Tennessee 37902-1499 Mr. David Hoge Alabama Forestry Commission 513 Madison Avenue Montgomery, Alabama 36130 The Alabama Conservancy 2717 Seventh Avenue, South, Suite 201 Birmingham, Alabama 35233 Mr. John W. Hodnett, Director Alabama Department of Conservation and Natural Resources 64 North Union Street Montgomery, Alabama 36130 Mr. Charles D. Kelley, Director Division of Game and Fish Alabama Department of Conservation and Natural Resources 64 North Union Street Montgomery, Alabama 36130 Dr. John D. Freeman Department of Botany and Microbiology Auburn University Auburn, Alabama 36830 The Nature Conservancy 2821 2nd Avenue, South, Number C Birmingham, Alabama 35233-2811 Mr. Scott Gunn Natural Heritage Program Alabama Department of Conservation and Natural Resources 64 North Union Street, Room 752 Montgomery, Alabama 36130 *Dr. Leo Collins Forestry, Fisheries, and Wildlife Division Tennessee Valley Authority Norris, Tennessee 37828 The Nature Conservancy 2002 Richard Jones Road, Suite 304-C Cookeville, Tennessee 37215 Dr. Bob Kral Biology Department Vanderbilt University Box 1705, Station B Nashville, Tennessee 37235 Mr. Milo Pyne Tennessee Natural Heritage Program 401 Church Street 8th Floor, L&C Tower Nashville, Tennessee 37243-0447 Ms. Alexa McKerrow Ecological Services Division Tennessee Department of Environment and Conservation 401 Church Street 8th Floor, L&C Tower Nashville, Tennessee 37243-0447 *Ms. Andrea Shea Ecological Services Division Tennessee Department of Environment and Conservation 401 Church Street 8th Floor, L&C Tower Nashville, Tennessee 37243-0447 Mr. Roy Jensen Division of Parks and Recreation Tennessee Department of Environment and Conservation 401 Church Street 8th Floor, L&C Tower Nashville, Tennessee 37243-0447 Mr. Gary Myers, Executive Director Tennessee Wildlife Resources Agency Ellington Agricultural Center P.O. Box 40747 Nashville, Tennessee 37204 Tennessee State Planning Office Attention: Mr. Keel Hunt 660 Capitol Hill Building Nashville, Tennessee 37219 Dr. Murray A. Evans Botany Department University of Tennessee Knoxville, Tennessee 37916 Mr. Edward Schell 416 Lambeth Drive Johnson City, Tennessee 37601-1042 Dr. Eugene Wofford Curator of Herbarium Department of Botany University of Tennessee Knoxville, Tennessee 37916 Dr. Hal Salwasser Wildlife Ecologist U.S. Forest Service 3825 E. Mulberry Fort Collins, Colorado 80524 Mr. Robert Joslin Regional Forester U.S. Forest Service 1720 Peachtree Road, NW., Suite 800 Atlanta, Georgia 30367 Natural Resources Defense Council, Inc. 40 West 20th Street New York, New York 10011 New England Wildflower Society, Inc. Garden in the Woods Hemenway Road Framington, Massachusetts 01701 Dr. Janice Coffey Swab Conservation Committee American Society of Plant Taxonomists Meredith College Hunter Hall, 3800 Hillsborough Street Raleigh, North Carolina 27607-5298 Department of Botany National Museum of Natural History Smithsonian Institution Washington, DC 20560 Traffic U.S.A. World Wildlife Fund 1250 24th Street, NW., Suite 500 Washington, DC 20037 The Garden Club of America 598 Madison Avenue New York, New York 10022 Dr. Susan H. Lathrop, Executive Director American Association of Botanical Gardens and Arboreta, Inc. 786 Church Road Wayne, Pennsylvania 19087 Tennessee Native Plant Society c/o Department of Botany University of Tennessee Knoxville, Tennessee 37916 Mr. Joe Jacob The Nature Conservancy P.O. Box 2267 Chapel Hill, North Carolina 27514 *Mr. Rob Sutter The Nature Conservancy P.O. Box 2267 Chapel Hill, North Carolina 27514 Mr. Robert McCartney Woodlanders 1128 Colleton Avenue Aiken, South Carolina 29801 Mr. Bob Rochelle Division of Forestry Tennessee Department of Environment and Conservation 401 Church Street 8th Floor, L&C Tower Nashville, Tennessee 37243-0447 Dr. Paul Somers Division of Fisheries and Wildlife Field Headquarters Route 135 Westboro, Massachusetts 01581 Ms. Deborah Baker Southern Timber Purchasers Council 2900 Chamblee Tucker Road, Building 5 Atlanta, Georgia 30341 Dr. Brian R. Chapman Endangered Species Management The University of Georgia D. B. Warnell School of Forest Resources Athens, Georgia 30602-2152 Mr. Jim Candler Georgia Power Company 5131 Manner Road Smyrna, Georgia 30080 Dr. Kim Coder Extension Forestry University of Georgia Athens, Georgia 30602 Dr. Mike Dirr Horticulture Department University of Georgia Athens, Georgia 30602 Dr. Wayne Faircloth Department of Biology Valdosta State College Valdosta, Georgia 31698 Director Game and Fish Division Georgia Department of Natural Resources Floyd Towers East, Suite 1362 205 Butler Street, SE. Atlanta, Georgia 30334 Dr. Samuel Jones Botany Department University of Georgia Athens, Georgia 30602 Dr. William H. Redmond Regional Natural Heritage Project Tennessee Valley Authority Norris, Tennessee 37828 U.S. Army Corps of Engineers Savannah District ATTN: Steve Cabur PD-EI P.O. Box 889 Savannah, Georgia 31402-0889 District Engineer U.S. Army Corps of Engineers 668 Clifford Davis Federal Building Memphis, Tennessee 38103 Georgia Department of Natural Resources Freshwater Wetlands and Heritage Inventory 2117 U.S. Highway 278, SE. Social Circle, Georgia 30279 Mr. Frankie Snow South Georgia College Douglas, Georgia 31533 Dr. Lewis Lipps Shorter College Box 11 Rome, Georgia 30161 Dr. Philip Greear Shorter College Box 2 Rome, Georgia 30161 Mr. Graham Hawks Tennessee River Gorge Natural Heritage Trust 735 Broad Street Suite 203, James Building Chattanooga, Tennessee 37402 Mr. Hamp Simpson Georgia Department of Agriculture Entomology and Pesticides Capitol Square Atlanta, Georgia 30334 Dr. Bob Cook Arnold Arboretum 125 Arborway Jamaica Plain, Massachusetts 02130 Environmental Protection Agency Hazard Evaluation Division - EEB (TS769C) 401 M Street, SW. Washington, DC 20460 Project Manager (7507C) Environmental Protection Agency Endangered Species Protection Program Environmental Fate and Effects Division Office of Pesticide Programs 401 M Street, SW. Washington, DC 20460 The Nature Conservancy Eastern Regional Office 201 Devonshire Street, 5th Floor Boston, Massachusetts 02110 Mr. Rich Owings North Carolina Arboretum P.O. Box 6617 Asheville, North Carolina 28816 Mr. Rob Gardner Curator of Rare Plants North Carolina Botanical Garden University of North Carolina - Chapel Hill CB# 3375, Totten Center Chapel Hill, North Carolina 27599-3375 Dr. Peter White, Director North Carolina Botanical Garden University of North Carolina - Chapel Hill CB# 3375, Totten Center Chapel Hill, North Carolina 27599-3375 Mr. Alan Smith P.O. Box 887 Mars Hill, North Carolina 28754 Mr. Julius T. Johnson Director of Public Affairs Tennessee Farm Bureau Federation P.O. Box 313 Columbia, Tennessee 38401 Lt. Col. John Whisler District Engineer U.S. Army Corps of Engineers P.O. Box 1070 Nashville, Tennessee 37202-1070 Ms. Lonnette G. Edwards USDAFS - SEFES Department of Forestry Clemson University Clemson, South Carolina 29634-1003 U.S. Forest Service Wildlife, Fisheries, and Range 1720 Peachtree Road, NW. Atlanta, Georgia 30367 Fish and Wildlife Reference Service 5430 Grosvenor Lane, Suite 110 Bethesda, Maryland 20814 Dr. Gary B. Blank North Carolina State University Box 8002 Raleigh, North Carolina 27695-8002 Ms. Juliet Mason 4700 King Street, Suite 500 Alexandria, Virginia 22302 Mr. Peter D. McKone Freese and Nichols, Inc. 4055 International Plaza, Suite 200 Fort Worth, Texas 76109-4895 Mr. Thomas A. Wojtalik Environmental Engineer MR 5K-C Tennessee Valley Authority 1101 Market Street Chattanooga, Tennessee 37402-2801 Mr. Kirk Ewart P.O. Box 50 Boise, Idaho 83728 Mr. Don Goode Environmental Protection Agency Pesticide Section 345 Courtland Street Atlanta, Georgia 30365 Mr. Andrew Haines Roy F. Weston, Inc. Life Systems Department Building 5-1 One Weston Way West Chester, Pennsylvania 19380-1499 Ms. Alice L. Gustin Publisher/Editor Land Use Chronicle P.O. Box 468 Riverton, Wyoming 82501 The Nature Conservancy 1815 N. Lynn Street Arlington, Virginia 22209 Mrs. Ruby Pharr 111 York Street Morganton, North Carolina 28655 Mr. Charles P. Nicholson Tennessee Valley Authority 400 West Summit Hill Drive Knoxville, Tennessee 37902-1499 Dr. Harriet Gillett World Conservation Monitoring Centre 219 Huntingdon Road Cambridge CB3 0DL United Kingdom ^{*}Independent Peer Reviewers ## PART V # APPENDIX The following key is provided for use in the Upland provinces of Georgia, Alabama, and southeastern Tennessee for *Scutellaria* with few, erect stems, leaf bases truncate or tapered (never strongly cordate), and crenate or serrate leaf margins. (Key from Bridges 1984b.) | 1. | Sec
stip | cond internode below the base of the inflorescence (midstem) with at least some pitate-glandular hairs, usually densely hairy2 | | | | | | | |----|--------------|--|---|--|--|--|--|--| | | 2. | Lov | ver le | af surfaces hairy only along the veins3 | | | | | | | | 3. | Upp | per surfaces of the leaves with sessile glands (Corolla 24-33 mm long) S.
Pseudoserrata Epling | | | | | | | | 3. | Upp
14-1 | per leaf surfaces without sessile glands, usually sparsely hairy (Corolla 18 mm long) S. elliptica Muhl. | | | | | | | 2. | Low
surf | ver le
ace, a | af surfaces with soft, appressed, often glandular hairs distributed over the also pilose along the main veins (Corolla 26-35 mm long) S. montana Chapm. | | | | | | 1. | Seco
with | ond in | nterno
stipita | ode below the base of the inflorescence (midstem) hairy or glabrous, but te-glandular hairs4 | | | | | | | 4. | Low | ver le | af surfaces evenly pubescent with short curled or spreading hairs S. incana Biehler var. incana | | | | | | | 4. | Low | Lower leaf surfaces glabrous, or pilose only along the main veins | | | | | | | | | 5. | Sten | ns glabrous or glabrate; leaves sparsely hairy or glabrous 6 | | | | | | | | | 6. | Upper leaf blades largest, only 4-6 pairs of relatively thin leaves below the inflorescence, (corolla > 21 mm long) S. serrata Andr. | | | | | | | | | 6. | Median leaf blades largest, usually 8-15 pairs below the base of the inflorescence (corolla < 21 mm long) S. incana Biehler var. punctata (Chapm.) Mohr | | | | | | | | | | 7. Base of stems with stipitate-glandular hairs S. alabamensis Alex. | | | | | | | | | | 7. Base of stem hairy, but without stipitate-glandular hairs8 | | | | | | | | | | 8. Stem hairs relatively short and curving S. elliptica Muhl. var. elliptica | | | | | | | | | | 8. Stem hairs 1-2 mm long, spreading S. ellipica Muhl. var. hirsuta (Short) Fern. | | | | |